Predicting Climate Change Through Volunteer Computing Nick Faull Project coordinator University of Oxford Department of Atmospheric Physics #### The Goals: - To harness the power of idle home and business PCs to help forecast the climate of the 21st century. - To improve public understanding of the nature of uncertainty in climate prediction. #### The Method: - Invite the public to download a full resolution, 3D climate model and run it locally on their PC. - Use each PC to run a single member of a massive, perturbed physics ensemble. - Provide visualization software and educational packages to maintain interest and facilitate school and undergraduate projects etc. ### **Volunteer Computing** - A specialized form of "distributed computing" which is really an "old idea" in computer science -- using remote computers to perform a same or similar tasks - Was around before '99 but took off with SETI@home - SETI@home peak cap with 500K users about 1 PF = 1000 TF - for comparison Earth Sim in Kyoto = 35TF max - climate prediction.net (CPDN) running at about 60 TF (60K concurrent users each 1GF machine average, i.e. PIV 2GHz conservatively rated) - Offers high CPU power at low cost (need a few developers/sysadmins to run the "supercomputer") ### CPDN challenges... - Model is about 1 million lines of legacy Fortran (40MB src) - Proprietary, licenced by UK MetOffice - distribute executable/binary form only - Resolution used: 2.75x3.75 degrees (73 lat x 96 long) - Typically run on a supercomputer (i.e. Cray T3E) or 8-node Linux cluster (minimum) - Ported to a single-processor, 32-bit Linux box - Original: Windows only, now also Mac OS X, Linux - Intel Fortran Win & Linux, IBM XLF for Mac, soon Intel Mac - Many validation runs made on single-proc/32-bit to compare to supercomputer 64-bit - Current coupled model takes ~6 months to run on a P4/2GHz PC 24/7! ## Climate prediction.net BBC Climate Change Experiment - http://www.bbc.co.uk/climatechange - Participants download a 160-year atmosphere-ocean coupled model experiment (1920 to 2080) - Promoted as part of the BBC "Climate Chaos" season programmes & documentaries - The "Meltdown" documentary featured the CPDN project and launched the BBC/CPDN experiment in February of 2006 - Still has a strong user community and participant base - Results show slated for December 2006 #### climateprediction.net Screensavers haded for 10: a2000_str200_0264_000 Sher : tolis Team : (None) Phone : 1 of 1 / Timestep : Model Date : 15/12/2000 04:00 CPU Timer 6354: 46: 48 1.29, 50 a/155 Inggle : 5-from Delawille, Settaile, 4-rtille 000,44250_0244000_000E : 01 nuR Enebed ther I total Teen I ditorell Model Dane : \$5/12/2000 04:00 This computer is contributing to the biggest climate change experiment in the world To find out more about how you are helping climate research, visit the project website: created by climateprediction.net bbc.co.uk/climatechange #### climateprediction.net for Educational Outreach - CPDN has public education via the website, media, and schools as an important facet of the project - Website has much information on climate change and related topics to the CPDN program. - Open University (UK) offers a short course (S199) utilizing the climate prediction.net experiment (MS Windows client) - Students hosted a debate on climate change issues, compared and contrasted their results, etc. Currently focused on UK schools, but as projects added and staff resources are gained plan to expand to other European schools and US schools Students at Gosford Hill School, Oxon viewing their CPDN model #### climateprediction.net Users Worldwide >300,000 users total (90% MS Windows): ~60,000 active ~18 million model-years simulated (as of September '06) ~180,000 completed simulations The world's largest climate modelling supercomputer! (NB: a black dot is one or more computers running climate prediction.net) ### Challenge – Keeping Users! Ref: Carl Christensen, Tolu Aina, David Stainforth, *The Challenge of Volunteer Computing With Lengthy Climate Modelling Simulations*, **Proceedings of the 1st IEEI Conference on e-Science and Grid Computing**, Melbourne, Australia, 5-8 Dec 2008 #### **CPDN User Attrition** #### What goes into each model Natural Variability: The climate is chaotic with variations on timescales from minutes to centuries. Solution: Initial Condition Ensembles • Forcing uncertainty: Changes due to factors external to the climate system e.g. greenhouse gas emissions (natural and anthropogenic), solar radiation etc. Solution: Scenarios for possible futures. Model uncertainty: Different models could be as could at simulating the past but give a different forecast for the future? Solution: Perturbed-Physics Ensembles #### Example BBC Expt Run #### GLOBAL MEAN Surface (1.5m) air temperature Time Series: Control [1921 to 2081] Transient [1921 to 2081] #### Plot for Transient Result # 565090, XREF_ID # Time Series: Control [1921 to 2081] Transient [1921 to 2081] ### Plume Graph of 206 Runs (Still one of the largest CM ensembles) # Results from first (simpler) experiment Launch in September 2003. Results published in January 2005 (Stainforth et al). ### Results from our initial climate prediction.net experiment (Stainforth et al, 2005) - Using simplified model ocean to keep runs short - 15-year calibration phase to compute ocean heat transport - 15-year control phase with pre-industrial CO₂ (280ppm) - 15-year 2xCO₂ phase with CO₂ at 560ppm. - Repeat with different initial conditions to average out noise and quantify sampling uncertainty ### **Extracting Climate Sensitivity** Climate sensitivity is the equilibrium global mean surface temperature change for a doubling of CC levels. #### Parameter perturbations (initial results) - Critical Relative Humidity [RHcrit] - Accretion constant [CT] - Condensation nuclei concentration [CW] - Ice fall velocity [VF1] - Entrainment coefficient (EntCoef). - Empirically adjusted cloud fraction (EACF). | Parameter | Low value | Standard Value | High Value | |----------------|-----------|----------------|------------| | VF1 | 0.5 | 1.0 | 2.0 | | CT | 5.00E-05 | 1.00E-04 | 4.00E-04 | | RHcrit | 0.6 | 0.7 | 0.9 | | CW (sea, land) | 1.00E-04 | 2.00E-04 | 2.00E-03 | | | 2.00E-05 | 5.00E-05 | 5.00E-04 | | EntCoef | 0.6 | 3 | 9 | | EACF | _ | 0.5 | 0.6 | ### Frequency Distribution of Simulation From Stainforth et al, Nature, 27 Jan '05 ### Frequency distribution, eliminating drifting control simulations #### Un-physically strong low-cloud versus surfaceheat-flux feedback in equatorial Pacific # Do We Need So Many Simulations? Can we Predict Behaviour from a Smal Subset? #### Climate sensitivities from climateprediction.net The frequency distribit of simulated climate sensitivity using all (2 model versions (black model versions except those with perturbation the cloud-to-rain conversion threshold and all model version except those with perturbations to the entrainment coefficier (blue). Sensitivity is the equil response of the globa mean temperature of doubling atmospheric levels of carbon dioxid Stainforth et al, Nature, 27 Jan '05 #### And having got excited about the cold ones. That's how much hotter scientists believe the world will get ... and it will be worse in Britain THE world is likely to heat up by an average of 11°C by the end of the century, the biggest ever study of global warming showed yesterday. And the effect could be even more marked in Britain, where temperatures could soar by up to 20°C unless greenhouse gases are cut. Such a rise - far higher than the 2°C previously orecast - would see Britain endure tropical temeratures, flooding and devastating drought. It would change the weather patterns of the #### BY SUZY AUSTIN oceans, causing a surge in sea levels threatening the lives of billions of people. The findings come from a study which tapped into the processing power of 100,000 would be a dramatically different world. home computers in 150 countries. some computers in 150 countries. Researchers racked up the equivalent of 8,000 tends to be greater at high latitudes. With a world warmed by 11 degrees there were the control of the countries years of processing time as they ran 60,000 potential scenarios through the network, far more than the 128 scenarios the powerful computers at the Met Office can check in a year. middle of this century. Researcher David Stainforth, from Oxford 'Warming is not constant at all latitudes and would be large areas of high latitude that could be 20 degrees warmer than they are today. 'I think it would probably not be a tropical Each scenario was based on the assumption paradise. The UK would be at the high end of that carbon dioxide levels had reached double this change, well into the teens as the temperthose of pre-Industrial Revolution times by the ature changes. I don't think we'll be building many snowmen in winter, or going sledging. The findings could mean world leaders need to toughen their commitment in the Kyoto agreements to cut CO2 emissions to 5.2 per cent below 1990 levels by 2012. The warning came as Tony Blair used the World Economic Forum in Switzerland to call for action on global warming and to pressure America to sign up to Kyoto Rigir's call - Page 5 #### Stainforth et al, 2005, updated: raw distribution ## Raw histogram plotted against S⁻¹: a Gaussian with a lump on one side. ## So why was anyone surprised by S>10K? Simple inspection of the distribution of feedback parameters, λ=F₀/S, suggests a Gaussian centred on ``` S^{-1}=0.35K^{-1} (S=2.9K) ± 0.2K⁻¹ (2-\sigma). ``` - This implies similar odds on obtaining a model with S⁻¹>0.6K⁻¹ (S<1.7K) as S⁻¹<0.1K (S>10K). - Would anyone have batted an eyelid if we had announced a small percentage of models with sensitivities <1.7K? ### Many of these high sensitivity models will prove significantly less realistic than the original Global Top-of-Atmosphere Energy Imbalance #### But not all ## How can we estimate a distribution for S that does not depend on arbitrary sampling? - Histograms or weighted histograms depend to first order on sampling design. - For example: - Choosing to weight different regions of parameter space by the "size" of parameter perturbations makes results depend on arbitrary definition of model parameters. - Choosing to sample S⁻¹ uniformly over parameter intervals, or choosing to sample "forcing" uniformly an energy budget analysis (Forster and Gregory), weights values of S by S⁻² before any comparison with observations is made. - Instead, we search for "Transfer Functions" between observable quantities and climate sensitivity ## A transfer function approach to estimating climate sensitivity (Piani et al, 2005) - We analyze a perturbed physics ensemble to identify a (vector) observable quantity that scales with the forecast quantity of interest (sensitivity). - We then equate likelihood of observations given mode predictions of this observable with likelihood of the corresponding value for sensitivity. - Although the models do not sample "model space" in any objective way, we hypothesize that the transfer function is invariant across models. - Most importantly, this hypothesis can be easily tested by enlarging the ensemble or subdividing it. #### Estimating λ from control climatology Implied distribution allowing for scatter in transfer function #### Estimating S from control climatology Piani et al, GRL, 12/2005 #### Implications of Piani et al - Our best estimate of climate sensitivity is 3.3K, with a 5-95% range of 2.2-6.8K (we can't pin down more extreme percentiles). - Observable quantities scale with the feedback parameter and not with climate sensitivity - even if we search for predictors that are linear in sensitivity. - So, if you want to estimate S via λ , you should estimat a likelihood function for λ and then plot it against S, without weighting by $d\lambda/dS=-F_0/S^2$. - Results predicting S directly and via λ then agree. #### Similar results using a neural network approach: The amplitude of the seasonal c in near surface temperature in Western North America vs. clim sensitivity. Each blue dot repres a simulation from the climateprediction.net project. Blahorizontal lines mark the means from the ERA40, NCEP and HadCruT2v datasets over the sa region. The uncertainties in each of the mean climatologies are smaller the spread of the three datasets Red circles mark amplitudes of seasonal cycle in the IPCC 20th century simulations. NB: climate prediction.net simulations represent orders of magnitude increase in typical mensemble size. Knutti et al, Journal of Climate, 2006 # We were by no means the first to report the possibility of S>7K #### Next Step 1 – Regional Modelling NERC KT Project Using UKMO PRECIS model http://precis.metoffice.com/ - Currently 32-bit, Linux 100x100 regional model, max 20km grid cell resolution - 'embedded' within our HadCM3L/BOINC project - HadCM3L boundary conditions assimilated into PRECIS every model-day (unidirectional) - Comparison of global versus regional resolution: #### Next Step 2 - Higher Resolution Globa 100 km² at mid-latitudes – lg storm tracking, fronts etc - Currently doing this at http://attribution.cpdn.org - Recently have a proposal to do this with HadGAM1 (current generation MetOffice model) All of this would not be useful without observations! Thank you.